

PhoneSat The Smartphone Nanosatellite

NASA's PhoneSat project tests whether spacecraft can be built using smartphones to launch the lowest-cost satellites ever flown in space. Each PhoneSat nanosatellite is one cubesat unit - a satellite in a 10 cm cube (approx. 4 inches) or about the size of a tissue box - and weighs approximately 1 kg (2.2 pounds). Engineers believe PhoneSat technology will enable NASA to launch multiple new satellites capable of conducting science and exploration missions at a small fraction of the cost of conventional satellites.

The small teams of NASA engineers supporting PhoneSat at NASA's Ames Research Center, Moffett Field, Calif., aim to rapidly evolve satellite architecture and incorporate the Silicon Valley approach of "release early, release often," adding new functionality to the satellite with each succeeding iteration.

To do this, the PhoneSat design makes extensive use of commercial-off-the-shelf components, including a smartphone. Smartphones offer a wealth of capabilities needed for satellite systems such as fast processors, versatile operating systems, multiple miniature sensors, high-resolution cameras, GPS receivers, and several radios.

PhoneSat engineers also are changing the way missions are designed by prototyping and incorporating existing commercial technologies and hardware to see what capabilities they can provide, rather than trying to custom-design technology solutions to meet set requirements.

PhoneSat 1.0 demonstrated that low-cost, modern electronics can fly in space. It was built around the Nexus One smartphone made by HTC Corp., running Google's

Left image: The PhoneSat 1.0 cubesat bus with a smartphone inside. Image credit: Ben Howard. Right image: PhoneSat 1.0 launching on Orbital Sciences Corporation's Antares™ launch vehicle on April 21, 2013 from Wallops Flight Facility (WFF), Virginia. Image Credit: Orbital Sciences Corporation

NASAfacts

Android™ operating system. The Nexus One acts as the onboard computer; sensors determine its orientation in space, and a camera is used for Earth observations. Commercial-off-the-shelf parts include an Arduino watchdog circuit that monitors the systems. The PhoneSat 1.0 satellite had a basic mission goal -- to stay alive in space for a short period and send back health and picture data.

PhoneSat 2.0 demonstrates complete functionality in a low-cost satellite package. PhoneSat 2.0 builds on and supplements the capabilities of PhoneSat 1.0 by adding a two-way S-band radio to allow engineers to command the satellite from Earth, solar panels to enable longer-duration missions, a GPS, magnetorquer coils and reaction wheels to actively control the satellite orientation in space. PhoneSat 2.0 also will equip a newer Nexus S smartphone made by Samsung Electronics running Google's Android™ operating system to provide a faster core processor, avionics and gyroscopes.

PhoneSat 2.0 with Triangular Advanced Solar Cells

The PhoneSat 2.0 bus will bring new capabilities to a satellite of such small size while advancing breakthrough technologies and decreasing costs. Possible PhoneSat 2.0 mission goals include:

- Using distributed sensors to measure space weather phenomena
- Qualifying new technologies and components for space flight
- Tracking orbital debris and near Earth objects
- Conducting low-cost Earth observations

Two PhoneSat 1.0 and one PhoneSat 2.0 Beta prototype satellites launched on April 21, 2013 onboard Orbital Sciences Corporation's Antares™

National Aeronautics and Space Administration

Ames Research Center Moffett Field, CA 94035

www.nasa.gov

The PhoneSat team at NASA Ames Research Center

launch vehicle. During their 6-day mission, 1,235 radio amateurs registered and submitted over 1,900 radio packets that contain elements of Earth images and health data telemetered by the three satellites. PhoneSat 2.0 is planned to launch in Fall 2013.

The PhoneSat project is a technology demonstration mission funded by NASA's Space Technology Mission Directorate at NASA Headquarters and the Engineering Directorate at NASA Ames Research Center. The project started in summer 2009 as a student-led collaborative project between Ames and the International Space University, Strasbourg.

Engineers kept the total hardware cost per satellite to \$3,500 by strictly utilizing commercial-off-the-shelf hardware and keeping the design and mission objectives as simple as possible.

For more information about PhoneSat, visit: http://www.nasa.gov/directorates/spacetech/small_ spacecraft/phonesat.html

For more information on the previous Antares launch, visit:

http://www.phonesat.org

For more information about Ames, visit:

http://www.nasa.gov/ames

For more information, contact:

James Cockrell Project Manager NASA Ames Research Center james.j.cockrell@nasa.gov

Bruce Yost

Small Spacecraft Technology Program Manager Space Technology Mission Directorate NASA Ames Research Center bruce.d.yost@nasa.gov

Andrew Petro
Small Spacecraft Technology Program Executive
Space Technology Mission Directorate
NASA Headquarters
andrew.j.petro@nasa.gov